Colored Concrete: Does it Deliver the Goods? #### 17th Annual TERRA Pavement Conference February 14th, 2013 Tom Burnham, P.E. Minnesota Department of Transportation # Acknowledgements - Ally Akkari Co-Principal Investigator- MnDOT - Gerard Moulzolf American Engineering Testing, Inc. - Steve Olson, Henok Woldeyes, John Pantelis MnDOT - Funding provided by LRRB # Colored Concrete Why use it on or near roads? - v Architectural effects: "Streetscaping" - v Safety: Delineation # Streetscaping # Streetscaping # Streetscaping # Delineation # Delineation # Delineation # W ØLooks great!....but costs more! Ø Does it "deliver the goods?" <u>Unfortunately,</u> there's TROUBLE brewin'... # And it's called: Early Joint Distress ### Cty Hwy 14, Main Street, Centerville ### Hwy 96, Vadnais Heights ### Some Low Profile Location... ### **Potential Causes** - Ø Construction practices - "Hand" placement - Over-finishing surface - Lack of proper curing - Ø Materials related reduction in durability - Low air content (less freeze/thaw resistance) - Low strength - Poor paste-to-aggregate bond - Pigment related incompatibilities ### **Potential Causes** - Ø Chemical attack - Pigment reactions - Deicing chemicals - Ø Project design - Slow drainage and minimal slopes - Loss (or lack) of joint sealant # LRRB Investigation 929 # Investigation and Assessment of Colored Concrete Pavement - 2 year study (2012-2013) - Principal Investigators: - q Ally Akkari MnDOT - q Tom Burnham MnDOT - Subcontractor American Engineering Testing, Inc. - q Gerard Moulzolf # **Project Tasks** - Locate projects - Investigate extent of problem - Observe construction practices - Petrographic Analysis - Examine materials (lab study) - Look at associated maintenance practices - Investigate potential repairs # Work Completed - Ø Database of projects with colored concrete - Found 50 projects so far, statewide - Communities include: Apple Valley, Arden Hills, Barnesville, Baxter, Brainerd, Brooklyn Center, Burnsville, Centerville, Columbia Heights, Detroit Lakes, Forest Lake, Grand Rapids, Maplewood, Minneapolis, Otsego, Park Rapids, Princeton, Roseville, Sauk Rapids, Shoreview, St. Paul, St. Anthony, Staples, Thief River Falls, Vadnais Heights, Stillwater ### Observations of Performance #### Ø Good to fair - Many projects recently completed - Distresses focused on joint regions - Some cracking, possibly due to thermal expansion restraint - Smooth textures - Plow damage ### **Good Performance** Benton Dr and 2nd St, Sauk Rapids (Built 2007) ### **Good Performance** Cty Rd C and Cleveland, Roseville (Built 2006) ### **Fair Performance** Phalen Blvd and Payne Ave, St. Paul (Built?) ### **Fair Performance** Shepard Rd and Old Chestnut St., St. Paul (Built?) ### **Observed Construction Practices** - Ø Most used "hand" placement - Leveled with 2x4 lumber - Little to no consolidation effort - Struck off and finished with multiple passes of steel trowel - Hand tooled joints or edges - Sometimes "blessed" to keep the surface workable - Smooth finish - Curing method sometimes optional ### **Observed Construction Practices** - Ø Some locations required additional steps to change color in field - Shake on color powder w/ Confilm - Colorwax/curing compound ### **Observed Construction Practices** - Ø Fresh colored concrete samples taken by research staff - Results typically indicated adequate air content and flexural strength # Petrographic Analysis of Cores - Ø Took core samples from 4 projects exhibiting early joint distress - Main Street, Centerville - Cty Rd 96, Vadnais Heights - Lake Johanna Blvd, Arden Hills - Larpenteur and Fernwood, Roseville ### Ø Sent to AET for petrographic analysis - Hardened air content - Microcracking (extent of distress) - Water to Cement ratio - Chemical attack ### Cty Hwy 14, Main Street, Centerville # Petrographic Analysis Results - Ø Concentrated micro-cracking through the depth of the joints - Ø A poor bond between paste and aggregate - Ø High water to cement ratios (up to 0.50) - Paste has high porosity - Ø Initially adequate hardened air content system - System now filled with secondary ettringite near joints, significantly reducing freeze/thaw resistance - Ø Surprising presence of ASR in aggregates typically used for concrete in Minnesota - Ø Chemical alteration of paste - Possible chemical attack ### Cty Hwy 14, Main Street, Centerville # Secondary Ettringite # Alkali Silica Reaction ### Discussion - Ø Does not appear that recent placement and finishing techniques are the direct cause of the early distresses observed - Ø Most mixes appear to have too high a water to cement ratio for pavements located in Minnesota's extreme climate - Ø Presence of ASR is a concern, as behavior is occurring away from joints as well - Ø Cause of "chemical attack" needs to be investigated # Early Recommendations - Ø Design colored concrete mixes with low water to cement ratios (maximum= 0.40) - Ø Consider the effect certain deicers may have on increased saturation times in concrete joints - Ø Improve curing methods - Ø Provide good draining bases below concrete pavements - Ø Seal your joints and edges - Ø Improve safety of crosswalks and intersections with increased surface textures ### What's next? - Ø Interim report to be released by end of March (Tech Brief available in lobby) - Ø Laboratory study to begin to determine causes for chemical attack - Ø Will develop improved design, construction, and maintenance guidelines for colored concrete pavements in Minnesota - Ø Will develop guidelines for potential repair techniques - Ø Final report December 2013 ### Questions?